U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND ECBC-TR-698 # DEPARTMENT OF TRANSPORTATION DERMAL TEST OF NEUTRALIZED GB HYDROLYSATE IN RABBITS Ruth W. Moretz James H. Manthei Jeffry S. Forster Bernardita I. Gaviola Charlene M. Corun RESEARCH AND TECHNOLOGY DIRECTORATE **July 2009** Approved for public release; distribution is unlimited. 20090812061 #### Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering end radiate reporting burden for this collection of informations estimated to everage 1 hourse information if it does not display a currently velid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |------------------------------------|--|-----------------------------------| | XX-07-2009 | Final | July 2008 - Dec 2008 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Department of Transportation De | ermal Test of Neutralized GB Hydrolysate | | | in Rabbits | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Moretz, Ruth W.; Manthei, Jame | es H.; Forster, Jeffry S.; Gaviola, Bernardita I.; | 8VEJWM | | and Corun, Charlene M. | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAM | | 8. PERFORMING ORGANIZATION REPORT | | DIR, ECBC, ATTN: AMSRD-E | ECB-RT-TT, APG, MD 21010-5424 | NUMBER | | | | ECBC-TR-698 | | | | | | | | | | 9. SPONSORING / MONITORING AGEN | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Chemical Weapons Alternatives, APG, MD | ACWA | | 21010-5424 | Chemical Weapons Internatives, In S, M2 | | | 21010 3 12 1 | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | 12. DISTRIBUTION / AVAILABILITY ST | ATEMENT | | Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT-LIMIT 200 WORDS The Assembled Chemical Weapons Alternatives Branch was tasked with the destruction of chemical weapons stockpiles at the Blue Grass Army Depot, Kentucky. This study addressed the dermal hazard of pH adjusted neutralized GB hydrolysate since the material may be transported off-site. The material does not warrant being classified as a "Class 5, Division 6.1 Poison". The neutralized GB hydrolysate produced erythema and edema with a Primary Irritation Score of 4.54. This material is considered a moderate skin irritant. | 15. SUBJECT T | ERMS | | | | - | |---------------------------------|-------------|----------------------------|------------------------|---|---| | DOT Rabbits | | oits | Phosphonic acids | | | | GB hydrolys | ate | Dermal exposure | | Toxicology | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Sandra J. Johnson | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | U | U | U | UL | 13 | (410) 436-2914 | Blank #### **PREFACE** The work described in this report was authorized under Project No. 8VEJWM The work was started in July 2008 and completed in December 2008. Technical data/test results are recorded in Laboratory Notebook No. 08-0122 and will be stored in the Life Science Official archives and/or the U.S. Army Edgewood Chemical Biological Center (ECBC) Technical Library. In conducting the research described in this report, the investigators adhered to the "Guide for the Care and Use of Laboratory Animals," National Academy Press, Washington D.C., 1996. These investigations were also performed in accordance with the requirements of AR 70-18 (Animal Welfare Act), Laboratory Animals, Procurement, Transportation, Use, Care, and Public Affairs, and the Institutional Animal Care and Use Committee [(IACUC) ECBC], which oversees the use of laboratory animals by reviewing for approval all ECBC research protocols requiring laboratory animals. This project, assigned IACUC Protocol No.08-406, was approved on 5 September 2008. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. #### Acknowledgments The authors would like to thank the Veterinary Services Branch, Dennis W. Johnson, Jacqueline Scotto, Megan Harris, and Ashley Fancher (ECBC) for their help in caring for and handling the animals in this study. A special thanks to Estrella Cacal for formatting and reviewing the report. #### QUALITY ASSURANCE (U) (U) This study, conducted as described in Protocol 08-406, was examined for compliance with Good Laboratory Practices as published by the U. S. Environmental Protection Agency in 40 CFR Part 792. The report was titled, "Department of Transportation Dermal Test of Neutralized GB Hydrolysate in Rabbits" (U). The dates of all inspections and the dates the results of those inspections were reported to the Study Director and management were as follows: | Phase Inspected | Date | Reported | |-------------------------------|-----------|-----------| | Study Parameters and Exposure | 16 Sep 08 | 16 Sep 08 | | Data and Final Report | 22 Jan 09 | 22 Jan 09 | (U) To the best of my knowledge, the methods described were the methods followed during the study. The report was determined to be an accurate reflection of the raw data obtained. DENNIS W. JOHNSON Quality Assurance Coordinator Toxicology, Aerosol Sciences and Obscurants Senior Team Research and Technology Dir. #### CONTENTS | 1. | INTRODUCTION | .7 | |-------------------|-----------------------|-----| | 2. | MATERIALS AND METHODS | .7 | | 2.1
2.2
2.3 | Test Material | .7 | | 3. | RESULTS | .9 | | 4. | DISCUSSION | 11 | | 5. | CONCLUSIONS | 11 | | 6. | RECOMMENDATIONS | 1 I | | | LITERATURE CITED | 13 | ### TABLES | 1. | DOT Hazard Classification and Packaging Categories for Division 6.1 | 0 | |----|--|----| | | Mixtures ···· | 8 | | 2. | Evaluation of Skin Reaction (Irritation) | 9 | | 3. | Edema and Erythema Scores in Rabbits Following 24 Hr Contact with Neutralized GB Hydrolysate | 10 | ## DEPARTMENT OF TRANSPORTATION DERMAL TEST OF NEUTRALIZED GB HYDROLYSATE IN RABBITS #### 1. INTRODUCTION The Assembled Chemical Weapons Alternatives Branch was tasked with the destruction of chemical weapons stockpiles at the Blue Grass Army Depot, Kentucky. In 2003, the preferred destruction method chosen by the Department of Defense (DOD) was neutralization of the material followed by supercritical water oxidation (SCWO). The process that was chosen for GB destruction was chemical neutralization followed by secondary treatment; either oxidation (on-site) or biotreatment (transportation off-site). A toxicological assessment of potentially hazardous material is required prior to its transportation so that Department of Transportation (DOT) Hazard Classification and Packaging Categories may be assigned in the event that an accidental spill and subsequent exposure occur. The Operational Toxicology Branch was tasked with testing the dermal hazards of pH adjusted neutralized GB hydrolysate (a caustic solution containing GB breakdown products) in rabbits in accordance with the Code of Federal Regulations (CFR) 49, Part 173.132² (DOT Guidelines). Similar studies on neutralized hydrolysates of mustard (HD)³ and VX⁴ were previously conducted by the Operational Toxicology Branch. #### 2. MATERIALS AND METHODS #### 2.1 Test Material. On September 15, 2008, a sample of GB hydrolysate was obtained from the Environmental Toxicology Branch for testing. The Neutralized GB (hydrolysate) (GB/NaOH GB-8072) was produced using 7.5% GB (Chemical Agent Standard Analytical Reference Material grade, stabilized with tributylamine CAS# 102-82-9) in 6% NaOH. The sample was a clear golden brown color with very little precipitate. The pH of the sample was adjusted to 7.95 using 10% HCl with the final concentration of 92.5% of the original sample. This was done to assess the potential toxicity of the reaction products on the animals without excessively harming them due to the corrosive properties of the hydrolysate. The density of the hydrolysate was 1.043 g/mL. #### 2.2 Animals. Fifteen New Zealand White (NZW) rabbits (8 male and 7 female) were procured from Millbrook Breeding Labs, Amherst, MA. The rabbits were requested in the weight range of 2.30-2.50 kg and arrived weighing 2.20-2.42. The animals had been ear tattooed by the vendor, but were randomly assigned a test number upon arrival. The rabbits were housed in large individual plastic cages inserted into stainless steel racks for a quarantine of 7 days. Cage waste collection pans were changed on a M-W-F schedule, while the floors were sanitized daily. The rabbits were fed a controlled diet of certified rabbit chow (Harlan Teklad, Madison, WI). Water was provided *ad libitum*. The quarantine room temperature was $65 \, ^{\circ}\text{F} \pm 4^{\circ}$ with relative humidity (RH) of 40-60% and a 12 hr day/night light cycle. The testing facility was maintained at $75 \, ^{\circ}\text{F} \pm 2^{\circ}$ and RH at 40-60%. #### 2.3 <u>Toxicity Testing.</u> Dermal testing began on September 16, 2008. The day before testing, 12 rabbits (6 male and 6 females) had the test area clipped free of hair. The test area was approximately 150 cm^2 from between the shoulders and rump and mid-way down the sides. On the day of testing, the animals were placed in the fume hood operating at $100 \text{ Lpm} \pm 10\%$. A 2 layer gauze patch was applied to the rabbits back and secured with surgical tape to keep the test material in place. The test material (0.959 mL/kg) was gently applied to the animal's back and the gauze was used to help retain the liquid. Following compound deposition, the test site had a 6 mil polyethylene film placed over the area (semi-occluding) for 24 hr. After the 24 hr exposure, the gauze and polyethylene film were removed, the skin was rinsed with water and the test sites were blotted dry. The exposure site was evaluated for erythema and edema at 24, 48, and 72 hr, and 7 and 14 days. The animals were observed for toxic signs during this period. The DOT Hazard Classification and Packaging Categories for Division 6.1 Mixtures—Dermal Toxicity Guidelines were used (Table 1). Table 1. DOT Hazard Classification and Packaging Categories for Division 6.1 Mixtures² | r Dermal Toxicity | |--------------------------------| | Dermal Toxicity LD50(mg/kg) | | ≤50
≤50 1 200 | | ≥50 and <200
≥200 and <1000 | | | The rabbits were evaluated for erythema and edema using the Dermal Irritation Scoring Procedures in Table 2.⁵ #### Table 2. Evaluation of Skin Reaction (Irritation) | | Value | |--|-------| | Erythema and Eschar Formation: | | | No erythema | 0 | | Very slight erythema (barely perceptible) | 1 | | Well-defined erythema | 2 | | Moderate to severe erythema | 3 | | Severe erythema(beet redness) to slight eschar formation (injuries in depth) | 4 | | Maximum possible | 4 | | Edema Formation: | | | No edema | 0 | | Very slight edema (barely perceptible) | 1 | | Slight edema (edges or area well defined by definite raising) | 2 | | Moderate edema (raised approximately 1 mm) | 3 | | Severe edema (raised more than 1 mm and extending beyond area of exposure) | 4 | | Maximum possible | 4 | #### 3. RESULTS Dermal irritation was observed in the majority of the rabbits tested (Table 3). The irritation was centered as white crusty papules with both edema and erythema scores ranging from 0-4. On visual inspection, it was thought that the irritation might have been from the tape used to secure the patch. However, it later became evident that the irritation was from the test material only. Readings at 48 hr showed no change in erythema and a slight reduction in edema. Readings at 72 hr indicated the erythema had not changed. The edema showed significant reduction for some animals with readings of 3-4 (24 hr) to the lower score of 2 as the maximum at 72 hr. At 7 days, all of the erythema remained at scores of 4 except for rabbit # 7 who was completely healed. There was no edema in any of the rabbits at 7 days. Readings at 14 days post exposure showed significant reduction of the erythema; however, four animals still had the highest erythema score possible at 4. Since the skin still contained dry scaly and scabby areas, the erythema reading remained a 4. The scabby areas were healing well with pink skin and no other irritation of the site. Table 3. Edema and Erythema Scores in Rabbits Following 24 Hr Contact with Neutralized GB Hydrolysate. | Section 1. | 1 | T | | | | | |------------------------|--------|--------|-------|-------|-------|--------| | Animal # | Sex | 24 hr | 48 hr | 72 hr | 7 day | 14 day | | 1 | F | 0 | 0 | 0 | 0 | 0 | | 2 | F | 0 | 0 | 0 | 0 | 0 | | 4 | F | 2 | 2 | 1 | 0 | 0 | | 5 | F | 0 | 0 | 0 | 0 | 0 | | 6 | M | 4 | 3 | 2 | 0 | 0 | | 7 | M | 2 | 2 | 1 | 0 | 0 | | 8 | M | 2 | 2 | 2 | 0 | 0 | | 9 | M | 1 | 2 | 2 | 0 | 0 | | 10 | M | 2 | 2 | 2 | 0 | 0 | | 11 | M | 3 | 1 | 1 | 0 | 0 | | 12 | F | 4 | 3 | 2 | 0 | 0 | | 13 | F | 4 | 1 | 1 | 0 | 0 | | Mean Score 24 and 72 h | | 1.91 | | 1.16 | | | | Section 2. | Erythe | ma Sco | res | | | | | Animal # | Sex | 24 hr | 48 hr | 72 hr | 7 day | 14 day | | 1 | F | 0 | 0 | 0 | 0 | 0 | | 2 | F | 0 | 0 | 0 | 0 | 0 | | 4 | F | 4 | 4 | 4 | 0 | 0 | | 5 | F | 0 | 0 | 0 | 0 | 0 | | 6 | M | 4 | 4 | 4 | 4 | 4 | | 7 | M | 4 | 4 | 4 | 0 | 0 | | 8 | M | 4 | 4 | 4 | 4 | 4 | | 9 | M | 4 | 4 | 4 | 4 | 4 | | 10 | M | 4 | 4 | 4 | 4 | 0 | | 11 | M | 4 | 4 | 4 | 4 | 0 | | | F | 4 | 4 | 4 | 4 | 4 | | 12 | - | | T | T | | | | 13 | F | 4 | 4 | 4 | 4 | 4 | | | F | 3 | 4 | 3 | 4 | 4 | Note: Primary Irritation Score based on 24 and 72 hr observations. The Primary Irritation Score is 1.91 + 1.16 + 3 + 3/2 = 4.54 #### 4. DISCUSSION The dermal toxicity testing with Neutralized GB hydrolysate did not produce any deaths or observable toxic signs in the I2 rabbits dosed with 0.959 mL/kg of the material. Therefore, it is not a "Class 6, Division 6.1 Poison", per DOT Regulations.² It was observed that the test material did produce considerable dermal irritation in the form of erythema and edema. The dermal irritation lasted for I4 days. The Primary Irritation Score is 4.54, which places the neutralized GB hydrolysate into the moderate skin irritant category. It should be noted that a score of 5 would have placed the material into the Primary Irritant Category. Table 3 is a summary of the edema and erythema scores for 1 (24 hr) to 14 days. The 7 day dermal observation indicated the edema (swelling) was completely gone. At 14 days, the erythema (scabby area) was healing nicely and all appeared that they would resolve back to normal skin. #### 5. CONCLUSIONS The following conclusions were drawn from this test: - The neutralized GB hydrolysate is not a "Class 6, Division 6.1 Poison."² - The material is considered a moderate skin irritant with a score of 4.54. - The 7 day dermal observations indicate the edema was completely gone; however, erythema was still present. - At I4 days, the erythema remained a 4 (scabby areas) for four animals, but the other animals were healing well. #### 6. RECOMMENDATIONS The neutralized GB hydrolysate should be considered as a potential primary dermal irritant due to the observed combined clinical signs and their severity and persistence (erythema). Appropriate personal protective equipment (butyl rubber gloves, aprons, safety face shield, and protective footwear) is highly recommended when a potential for dermal of this material exists. Blank #### LITERATURE CITED - 1. Bizzigotti, G.O.; Berger, M.A.; Cain, T.C.; Cleaves, D.J.; Gomolka, C.; Hughitt, E.W.; Ligon, D.M.; McDonald, P.K.; Rhoads, R.P.; Wusterbarth, A.R. *Analysis of Off-Site Treatment of Hydrolysates from Chemical Agent Destruction Pilot Plants*; Mitretek Technical Report MTR 2006-22; Mitretek Systems: Falls Church, VA, 2006. - 2. Code of Federal Regulations, CFR 49, Volume 2 (Transportation) Part 173, Section 173.132-173.133, Class 6, Division 6.1, October 1, 2007. - 3. Manthei, J.H.; Way, R.A.; Bona, D.M.; Gaviola, B.I.; Cameron, K.P. Toxicological Evaluation/Verification of Decontamination Procedures/Products from Alternative Technologies for Chemical Demilitarization: Department of Transportation (DOT) Test Results for a Mustard Wastestream; ERDEC-TR-452; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 1998; UNCLASSIFIED Report (AD-A343 479). - 4. Manthei, J.H.; Way, R.A.; Gaviola, B.I.; Bona, D.M.; Burnett D.C. *Alternative Technology Program: Intravenous Toxicological Evaluation of Four VX Wastestreams in Mice*; ECBC-TR-173; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD August 2001, UNCLASSIFIED Report (AD-A395 767). - 5. U.S. Environmental Protection Agency, Health Effects Test Guidelines, OPPTS 870.2500 Acute Dermal Irritation, August 1998.